Software-Intensive Systems Producibility Initiative Mr. Robert Gold Associate Director, SW and Embedded Systems Director, Defense Research and Engineering (DDR&E) Mr. Tom McGibbon Defense Analysis Center for Software (DACS) STATES O # DoD Software is Growing in Size and Complexity ### Total Onboard Computer Capacity (OFP) Source: "Avionics Acquisition, Production, and Sustainment: Lessons Learned -- The Hard Way", NDIA Systems Engineering Conference, Mr. D. Gary Van Oss, October 2002. ## Software PRodUcibility Collaboration and Evaluation Environment (SPRUCE²) - Managed by the Air Force - Open collaborative research and development environment - Demonstrate, evaluate, and document the ability of novel tools, methods, techniques, and technologies - Facilitate testing of Software-Intensive Systems Producibility research products and methods - Provide a realistic environment for research of DoD embedded systems and software problems - Provide an ability for university and industry leverage of technology development, - Support successful technology transition and transfer - Investigators will collaborate with major defense acquisition program developers as we as analyzing the utility of tools Note: SPRUCE² is the new name for the Systems and Software Test Track (SSTT). ## SPRUCE² Phase I Completed - Defined Concept of Operations (CONOPS) - Facility characteristics for a proposed system from the users' viewpoint. - Defined Architecture and the fundamental organization of the SPRUCE² - Components, - Their relationships to each other and the environment, and - Principles governing its design and evolution. ## SPRUCE² Phase II Goals - Implement the architecture of SPRUCE² - Stand up the fundamental organization of SPRUCE² - Begin experimentation - Identify challenge problems that require research - Develop representative case studies ### **AF 2005 SBIR: Software Hub** ### SBIR Objective Facilitate use of state-of-the-art analysis tools with commercial model-driven development tools ### -Kestrel Technology LLC - Develop architecture and hub language that support semantic integration of models - Establish both as formal standards ### -Reactive Systems, Inc. - Collaborate with Kestrel Technology - Develop translators between hub language and - Simulink® /Stateflow® modeling languages - SALSA analysis tool - Reactis® automated test generator ## AF 2006 STTR: Error Handling Paths & Policies Analysis ### STTR Objective Approaches and tools to analyze existence, completeness, and adequacy of error handling policies and paths ### GrammaTech, Inc. - Analyze error behavior at component boundaries using machine code & file/socket format analysis - Trace error propagation, flag policy violations, or uncontained errors ### WW Technology Group - Model-driven development of error-handling architecture based on SBIR-developed EDICT tool suite - Tradeoff analysis of alternative architectures using multiple formalisms and stochastic & statistical approaches ## Naval Research Lab Software-Intensive System Producibility S&T - **Sage**. Methods and tools supporting agile, model-driven development of high assurance distributed agent-based systems - **SOL**. Declarative specification language supporting automated synthesis of distributed agent-based systems - **SALSA**. Static analysis tool establishes behavioral properties of **SOL**-like specifications - **SINS.** Secure deployment, management, and communication infrastructure for distributed agents - **Secure open source software.** Methods and tools facilitating adaptation, development, and/or assurance of open source software for DoD use. ## Army Software Technologies for Interoperable Systems of Systems - Develop and establish principles of interoperability and complexity management - Foundation for developing a service-oriented architecture for ultra large scale systems - Two awards - UC Berkeley - Vanderbilt University ## Army BAA – UC Berkeley - Composition of systems based on - Integration technologies for legacy and custom subsystems that provide an understanding of the interaction of subsystems; - Scalable composition mechanisms for system-of-systems architectures; - Interface formalisms through which compatibility and properties of compositions can be determined from properties of the subsystems; - Ontology models for the organization of components together with a semantic type system for the data on which they operate; and - Hybrid models for designing and analyzing the dynamics of subsystem interactions with their physical environment ## Army BAA – Vanderbilt U - Enable system architects and integrators in creating large-scale SOA-based systems on MANETs - "Model-based tools for Service Architectures on Mobile Ad hoc Networks." (MOSAMAN) - Emphasis on model-based approaches - Service Oriented Architecture middleware and - Applications on Mobile Ad hoc Network platforms - Results and deliverables include - Domain-specific modeling environments - Analysis tool chains, and - Architecture analysis tradeoffs ### **Future Activities** - Navy-led new start in FY2008 - Completion of the National Academy of Sciences study - "Advancing Software Intensive Systems Producibility" - SISPI and ULS Technology Focus Team - Technology Roadmap - Industry Summit - Recommendation for POM-10 investment - Coordinate with National Science Foundation Cyber-Physical Systems initiative ### Software-Intensive System (SIS) Producibility ### **Program Overview** ## Enable DoD to develop and affordably acquire software for large-scale, complex, embedded and net-centric systems by providing innovations in technologies, tools and techniques - Invigorate DoD software research and provide dedicated efforts to demonstrate and transition improvements to acquisition programs - Issues: - Software is an integral part of advanced warfighting systems but owing to technology shortfalls, DoD software-intensive acquisitions experience serious inefficiency, cost/schedule overruns, and critical failures - Trends in software size and complexity grow exponentially ### **Project Structure** - Projects to be funded with POM-08 Request - Software and Systems Development Focused Research Centers - ➤ Software and Systems Test Track - > Transition #### **Program Objectives** - Develop new technologies, tools and techniques that achieve 20% productivity improvement and 20% reduction in re-work by FY14 - Demonstrate impacts of technology improvements on representative acquisition program software artifacts - Transition new technologies to software-intensive acquisition programs - Milestones - Release BAA(s) Summer '06 - Establish university/industry centers, research mid-'07 - Software test track, 2007 #### **Metrics/Benefit** - Long-Term measures - Improved affordability (improving trends in software cost and schedule from DoD 5000 SRDR*) - Reduced software re-work - Improved programmatic predictability - Increased industry productivity (SLOC/MM) - Decreased defect density (defects/1000SLOC) - Will enable DoD to acquire software with reduced cost/schedule, increased quality, and avoid cost/schedule overruns by reducing rework 13 ## SISP Technology Ecosystem Education Training Tools Publications Acq Prog Mgmt Test Warfighters Integrators Developers Tool Vendors Stds Bodies Start-ups Champions/ Agents Open Source Industry Gurus Research Academia Industry Gov't Labs NSF, NIST, DoD S&T ## Opportunities for Progress Toolo | Rules of Engagement | People | Product | Process &
Proj mgmt | Technologies Techniques | |----------------------------------|---|--|--|--| | Law
Policy
Business Models | Education
Training
Licensing
Experience
#'s | Existing code Libraries OS/Middleware DOTS GOTS COTS Product Lines | CMMI
iCMM
ISO 9000
Lean 6Sigma
TOC | MDA Code Checkers Code generators Req'ts mgrs Visualization Etc. |